UNCLASSIFIED # AD NUMBER AD016751 CLASSIFICATION CHANGES TO: unclassified FROM: confidential LIMITATION CHANGES #### TO: Approved for public release; distribution is unlimited. #### FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; JUN 1953. Other requests shall be referred to Army Armament Research and Development Center, Dover, NJ. #### AUTHORITY 30 Jun 1965, DoDD 5200.10; ARRADCOM ltr, 4 Sep 1981 THIRTY-FIFTH PROGRESS REPORT OF THE FIRESTONE TIRE & RUBBER CO. ON #### **BATTALION ANTI-TANK PROJECT** Contract Nos. DA-33-019-OQD-33 (Negotiated) DA-33-019-OQD-1202 RAD Nos. ORDTS 1-12383 ORDTS 3-3955 ORDTS 3-3957 ORDTA 3-3952 THE FIRESTONE TIRE & RUBBER CO. Defense Research Division Akron, Ohio JUNE, 1953 CONFIDENTIAL #### INDEX | | Page | |-------------------------|--------| | I. Abstract | 1 | | II. The Weapon System | 2 | | III. T119 Projectile | 7 | | IV. Penetration Studies | 14 | | V. Fuzes | 20 | | VI. Manufacturing Summa | ary 22 | #### **ABSTRACT** An inventory of T137 rifles and T152 mounts, manufactured by Firestone, is given. A review is made of the development of the T52E2 and T53E1 shell cases. A specific problem of the bulging of non-heat treated shell cases lead to an investigation of the feasibility of localized heat treating using induction heating. The data from the investigation are presented and discussed. Thirty-eight rounds of T119 folding fin projectiles were fired to investigate the effect of the number of fins upon the accuracy of the projectile. The test results are given. A portion of a larger program concerning projectile yaw and one effect of muzzle blast on accuracy of the T119 projectile, is reported. In the penetration study program, tests were made to extend the use of data for the 105mm cones and charges to other sizes. To implement this, scale studies were made to determine the effect of size upon penetration. The test data are presented and analyzed. #### THE WEAPON SYSTEM An inventory of T137 rifles and T152 mounts manufactured by Firestone for • 0 its own research and development activities is given in Table I. Table I --ntory of Recoilless Rifles and Mounts Manufactured by Firestone and Used in Research and Development Activities of Defense Research Division | Rifle or Mount | Location | Comments | |-------------------|-------------------------|----------------------------| | RIFLES | | * | | T137E5 Rifles | | | | Serial Nos. 1 & 2 | Akron | Returned from Fort Benning | | No. 13 | Aberdeen Proving Ground | Test Facility | | Nos. 21 & 22 | Akron | For Spare Parts | | T137E2 Rifles | | | | Serial No. 1 | Akron | For Spare Parts | | No. 2 | Erie Ordnance Depot | Test Facility | | T137El Rifles | | | | Serial No. 4 | Watertown Arsenal | Metallurgical Study | | No. 8 | Akron | Held for historical value | | STANCH | | | | T152E5 Mounts | | | | Serial Nos. 1 & 2 | Akron | | | No. 3 | Aberdeen Proving Gro | ound | #### Induction Heat Treated Shell Cases A preliminary report of the performance of seventeen T53El shell cases which had been heat treated over a localized area by induction hardening and tempering was presented in the Thirty-Fourth Progress Report. A complete report of this development is presented here. Two meetings held in Office, Chief of Ordnance (ORDTS and ORDTA) on August 8 and 16, 1952, were concerned with the BAT project and resulted in certain decisions regarding standardization of the weapons and ammunition. It was requested that the BAT rifle, T137, be modified so as to be capable of firing all types of BAT ammunition i.e., the ammunition developed for the T170 and M27 rifles as well as that developed specifically for the T137. In addition, a decision was made that in each of the several possible "packages" of ammunition (HEAT, HE, HE-P, WP) only the HEAT round could be finned and that the others must be the more conventional spinning rounds. In order to comply with these revised requirements it was necessary to make extensive changes in the chamber of the T137 rifle, so that it could accommodate the other types of ammunition. The regular ammunition uses the M32 cartridge case. This case was in production, was readily available, and could be modified easily for use in the T137E3 rifle. Because the pressures in the BAT rifles are higher than in the M27 rifle, for which the M32 case was developed, it was found necessary to heat treat the M32 cartridge cases. Two modifications of the M32 Fig. 1. Drawing of T53El Cartridge Case. T52E2 Variation Also Shown. case, designated T52E2 and T53E1 are as follows: T52E2 - Standard mouth, heat treated, enlarged primer counterbore, for use with conventional spinning ammunition. T53El - Expanded mouth heat treated, enlarged primer counterbore and plug in the base for rear loading, for use with the T119E11 HEAT round. Figure 1 is a drawing of the T53El case. The smaller mouth of the T52E2 case (standard size for the M32 case) is indicated by the dashed lines. When used without heat treating about 50% of these cases bulge with a 100% charge and all fail at a 115% charge. When hardened to Rockwell C 30 to 35 the cases are satisfactory at a 115% charge (See Table IV of the Twenty-Sixth Progress Repolity. In this experiment the cases were quenched and tempered in a neutral salt bath to the desired hardness. While this procedure eliminated the case failures, it has proved to be cumbersome and has the disadvantage that final machining and sizing must be done on the hardened case. It was observed that the bulging of the case was limited to a zone approximately two inches in length extending forward from a point about 2.5 inches from the base. Accordingly, it was proposed that the heat treatment of the case be limited to the area where bulging occurred, leaving the balance of the case in its as drawn" condition. It was recognized that the required hardness could be obtained by induction heating methods, but that there would be a transition zone at each end of the hardened area where the case would be, in effect, "process anneated" due to the temperature gradient. The extent and degree of this softened portion, and its effect upon performance, were not known. Furthermore, the effect of the cartridge case perforations upon the induced heat pattern and upon the heating efficiency had to be determined. Twenty-five cases from a shipment of M32 cases were selected for evaluation of the induction heating method. Arrangements were made with the Metallurgical Laboratory of the Tocco Division, The Ohio Crank Shaft Company, to make an inductor and to induction harden the experimental cases. Figure 2 is a sketch of the inductor which was used. The pertinent operating data were as follows: 3000-rps Frequency 130-100 KW Power Heating Time 10 sec Delay Time 5 sec Quench Time 15 sec (Water) Quench Pressure 2.5 lbs. Rate of flow 75 gpm Temperature of Quench **AISI 1030** 80° F Type Steel one hour at 700°F Tempering Fig. 2. Inductor Block For Induction Hardening Perforated Shell Case. QUENCH PATTERN After developing the above procedure, seventeen cases remained from the original twenty-five. The hardness of these cases was measured after hardening and the data are shown in Figure 3. These data are in agreement with the results of hardness measurements made by Tocco on longitudinal strips cut from the hardened zone. Ten of the seventeen cases were used for firing tests at Erie Ordnance Depot. The firing record for these ten cases is shown in Table II. After each case had been fired once the lot were returned to Akron for inspection. No evidence of bulging or distortion was noted. All seventeen cases were then returned to Erie Ordnance Depot for use in routine firing. A record of the firings for each case was kept until each case had been used five times. One case bulged on the second firing with a 100% charge, but all other cases have been used a minimum of six times each with at least one 115% charge in each case and none has failed. As a result of these tests it is concluded that: l. Locally hardening and tempering - a 5 inch zone, beginning at a line 2 inches above the base, to a hardness of R_c 30 to 36 will produce a case which will not bulge at a 115% charge. - 2. The induction method of heating is practical. The distortion of the flux, caused by the case perforations, despined greatly affect the process. - 3. The transition zones were quite narrow, approximately .25 inch long, and although softer than the balance of the case do not themselves cause failure of the case. - 4. The short duration of the heat treating cycle should speed up the heat treating operation and the localized hardening should reduce the cost of the subsequent machining operation. It is believed that this method of heat treating cases is applicable to the large scale production of high strength cases and should result in substantial savings compared with the use of heavier wall cases, higher strength steels, or heat treatment of the entire case. Fig. 3. Hardness Pattern. For Induction Hardened T53EI Cartridge Case. Table II Test Firing Data TS2E1 Cartridge Case Date of Test Feb 15, 1953 Purpose of Test She // Case Program 32 E/ | | MISC ELL ANEOUS DATA | Property of the | Loading Room 73.6 Ambieri 28.6 | |--|----------------------------|---|---| | La lo Modificación de la la la la Modificación de la la la la Modificación de la | TEST GUN
Model 7/32 € 3 | Type 4.05 mm | ا" | | | PROJECTILE
Model_77/12 | Type Slug DRC. S. C. Weigh 175 (6s (nom) C.G.Locotion | Powder Proj Powder Darris Chamber Darris Elev | | , | zi | Special reduies | 1 20 20 20 20 20 20 20 20 20 20 20 20 20 | | | | | | | Conste | Type Pendidam
Type Constant 2.45 / 2.52 / 12.55
Solemed Machanical Ir. | 12 4 42 C/L | |
: | | Nogozine 75°C Min 20" C. Present 70°C. Loading Room 23°C. Ambiert 28°C. | |-----|---------|-----------------|--|-----------|-----------------------------------|------------|------------------------|------------|-----------------|----------|--|-------------|------|----------|--------|---| | | | Powder | Proj | Powder | Recoil | Chamber | Per cent | | Elev | | Position of | i i | | Position | Recoil | | | | Caronor | | (5.) | (10 · 02) | (11) | n: 68/ QI) | (15 / 54 ·n.) Pressure | | (3 8) | Cose No. | \estartion \ | 140612 | Veri | Horiz | (9 | Observations | | | 1-1205 | 4 3/4 | | 2/4 | 4/2 F | 000000 | 001 0 | | | , | | | | | | | | ' ' | 4412-2 | | 17.27 | 7 13 | 1 1/2 6 | | 00/ 0 | | | 7 | | | | | | | | | 4473-3 | 3/8 | 17.34 | 7 // | c. | | 00/ | | | 1 | | | | | | | | s | 4074-4 | 1/2 | 17.30 | 11 / | N 5/1 | 13,600,000 | 00/ | | | 1,5 | | | | | | | | ' | 4475-5 | 5 16 | 17.24 | 11 6 | 0 | 200.01-00 | 001 | | - | * | | | | | | | | ' | 4476.6 | 5 | 17.35 | 8 | ٠ الح | 123091.50 | J.1.5 000 | | | 9/ | | | | | | | | , | 4477-7 | - | 17 26 | 80 | y 2/1 | | 13.000 115 one | | | 1, | | | | | | | | | £478.8 | 4 1/8 | 17.28 | 2 % | J 21, | 12.20.25 | 12.200 115 pm | | | 2 | | | | | | | | ' ' | 4479-9 | | 17.27 | 2 8 | 7 | 120005 | 13.000 115 pm | | - | 9 | | | | | | | | ' | 2380-10 | 51/8 | 17.30 | 8 2 | 1/8 F | | 115 | | | 6 | | | | | | | | | | | | | | | | | - | | | | | | | | | ' | 14.70 | - 1 | None of the | Se 10 | 10 shell cores shower | Acces 34 | | 1/1 400 | 11 36 4 | 10 .000 | 64/9/29 | | | | | | | | | Alle | Allrounds were | 2000 | bobool | and fire | 9 | 5/64/5 | 200 | | | | | | | | | | | Powd | er chan | 90 4003 | Powder charge was docreased after | · V after | 10000 | | because of high | | Persones | | | | | | | ł | | Buch | Paudor charge was | | merenead | 10110 6 | mond | 7 Decapese | * | 100 ,00 | Carrieday. | | | | | | | 1 | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | í | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | 1 | | | | | | | - | | | | | | | | | | | ; | - T | | | | | | | | | | ! | | | | | ; | | | - | | | | | | _ | | | | | | | | | | | | | - | | _ | _ | | _ | | | | | | | | 6 CONFIDENTIAL #### T119 PROJECTILE #### Effect of Number of Fins Three lots of T119 projectiles, each having either four, five or six fins, have been fired for accuracy. The target was 18 ft by 18 ft and was placed at a range of 1055 yards. The data are presented in Table III and are summarized below. curacy of the Tll9Ell projectile. The complete data have not been analyzed and only spin measurements are presented here. For the purpose of determining spin a series of nine yaw card frames were placed at distances varying from 30 ft to 288.74 ft in front of the T137E2 gun. | No. Fins | No. Rounds | Hits | Misses | <u>Probable</u>
Horiz. | Error (mil.) | |----------|------------|--------|--------|---------------------------|--------------| | Four | 13 (a) | 7 | 4 | ±.92 | 上.53 | | Five | 15 | 13 | 2 | ±.61 | ±.64 | | Six | 10 | i0 (b) | c | ±.49 | ±.33 | Notes: - (a) Two rounds fired for observation only. - (b) One round struck velocity coil before striking target and was not used in calculation of probable errors. The four-finned projectiles not only had a considerably higher horizontal probable error of dispersion than the other types but three of the four misses and the two rounds fired for observation were observed to fly erratically. The data indicate that the T119 with four fins is marginally stable, and no further testing of this type of projectile is planned. The two misses in the group of projectiles with five fins were observed to have good flight. The accuracy obtained for this group was not as good as that of the six-finned projectiles but is not so poor as to suggest a discontinuation of the testing of this type. The gun used in the above test has a forward recoil and further testing is planned with a gun adjusted to give a rearward recoil. #### Spin Measurements Projectile spin rate was measured as part of a more comprehensive program to study projectile yaw and to evaluate the effect of muzzle blast on the ac- Five rounds were fired through cardboard yaw cards with the cards being replaced after each round. A horizontal reference line on each yaw card and a small pin pressed into one of the fins of each projectile were used in recording the rotation of the projectile between successive cards. The details of the range data are presented in Table IV. The yaw card measurements are shown in Table V and Fig. 4 is a plot of the rotation versus distance from the gun. The smoothed curves were used to determine the rolling velocity as shown in Table VI and Fig. 5. To determine the muzzle spin, the spin induced on the projectile by friction in the gun bore, the spin rate curves (Fig. 5) were extrapolated to the muzzle and it was found that the projectile emerges from the muzzle with a spin rate of one to two revolutions per second. Analysis of the spin data is being continued to provide an equation which will describe the roll motion of the TII9 projectile throughout its entire range. Table III Accuracy Range Datu To Test Accuracy of Four- and Five-Finned Projectiles T119 Folding Fin Projectile C Date of Test June 12, 1953 Pulpose of Test To lest Accusiony of 4 \$ 5 france projectiles | MISCELL ANEOUS DATA Ronge 1055 you Ronge 1055 you Ronge 1055 you Prime 1055 you Sol to Pro 3023 y Prime 155 you 155 y Ronge 1056 Weight 2/6: 12/6: Ronge 1056 Weight 2/6: 12/6: Ronge 1056 Weight 2/6: 12/6: Ronge 1056 Weight 2/6: 12/6: Ronge 1056 Weight 2/6: 12/6: Ronge 1056 Weight 2/6: 12/6: 12/6: Ronge 1056 Weight 2/6: 12/6: 12/6: Ronge 1056 Weight 2/6: 12 | | |--
--| | TEST GUN MISCELL ANEOUS DATA Mode 7 137 E 2 4 1 | 100 CO 10 | | Electory Ma | No. 0 | | Leading Room 76 1. Ambient 05 F. | | Observations | Apparent good Hight | | ηορ | Missed troops, sweeved 4: \$1 at soons 700 wh | Stuff 1 you | Apparent good 11.9ht | | 70 | 4,6 | 40 | 40 | φφ | de. | de. | d. | 90 | time est were good 11.941. Not included in F. E. | Mosed torget lover), anyanet and thight | Apparent good 11.9ht | do. | do | 9. | 96. | 9,0 | Not observed | |----------------------------------|----------------------|-----------------------|---------------------|----------------|------------|---|-------------|----------------------|------------|------------|---------------|--------------|------------|-----------|------------|----------|----------|-------------|--|---|----------------------|----------|------------------|--------------|-------------|------------|--------------| | | Recoil | ÷ | | <u> </u> | <u> </u> | !
: | | | | Ĺ. | | - | | | | | _ | | | | | | _ | | _ | | | | زن | of Hit mils + Recoil | 1.10H | 1.592 | .1.323 | 150. | 1 | -171 | - 421 | . 566 | .217 . 500 | .2.199 | 12.192 | 8617- 804 | 11.777 | 190 11 790 | 889 | 11 269 | 4.629 | 1.843 | 1 | +1.330 | 948 | +2.383 | 17.923 | 059 | +2.106 | ! | | ring Surten | Correcte
of His | Veri | +.474 | - 1.000 -1.323 | 161. | 1 | 026 | . 829 - 421 | 8617 | 1.217 | 11.145 12.199 | . 303 12.192 | 800 | .1.185 | 06/ | 764 | 11.027 | 1.244 1.629 | 9697 | 1 | -, 408 +1.330 | /32 | 541/2 105 +2.383 | . 638 17.923 | P6p | 61111- | 1 | | 1 10.0 | - | 2 10 | -1312 | 0/0/0 | | | 1.10 | . 52 | . 571/2 | - 11 | 147% | .411/4 | . 376. | 1311/2 | + 32 | /4 | + 12 | . 41/2 | . 34 | 1 | 114.12 | | + 541/2 | . 75 | - 38/4 | 100 | 1 | | Saleno. d 170.40. | Post of 1 | Ver | , 72 | . 38 | . 7 1/4 | 1 | | . 311/2 | . 45% | . 8 1/4 | . 431/2 | 111/2 | 15% | . 45 | 30 | 62 - | . 39 | 9//6 | 80/ | | 15% | ٠, | 4 | . 2.5 | 18:14 | - 241/2 | 1 | | Sole or o | 47.0.16 | H .: St. FI | 7 | 7 | 7 | 7 | 7 | 7 | 7 | , , | 7 | 7 | . 7 | 7 | 7 | 7 | . 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | | 0 | 1 5 | 5 , | 5 | 5 | 1 5 | 3 | / .5 | | 1 5 | , 5 , / | 1 5 | .5 | , | . 5 | 5 / | ر
د | > | / 5 | > | 2 | S | 5 | , | 10 | | | fy Elev | | 25.0 | - 23 | 65 23 | 84 73 | 68 23 | 1690 73 | 16.96 73 | 1692 23 | 1699 73 | 10 23 | 1677 23 | 92 23 | 92 73 | 72 23 | 1689 23 | 90 23 | 75 23 | 1650 23 | 1668 23 | 1656 23 | 1659 735 | 7/ 23 | ~
 | 16.55 24.0 | 1662 240 | | | ne velocity | 40,00 | | | 39 1665 | 89/ 83 | 32 1668 | | - | 9/ 99 | m, | 11/ 38 | ` | 2691 99 | 69/ 99 | 19/ 90 | _ | | 21 9591 | 9/ 829/ | | 30 16 | 33 16 | 1/6 | | 9/ 619 | 36 /6 | | internol M3 | Chamber Muzzie ve | degrees "In Same Inst | 00 | 100 | 1230 16 | 8591 00 | 9/ 00 | 10,100 160 | 00 1670 | 9/ 00 | 191 00 | 9/ 00 | 10,000 168 | 19/ 0000/ | 00 /61 | /8 | 00 1663 | 400 1664 | 16 | 9 | 1602 | 9/ | 9/ | 7/ | | 1 | 7,6 | | 1 1 1 Lak | Chamber . | g [] [] Sq | 9500 | 9600 | 102 | 10300 | 10.200 | 10.10 | 3,800 | 10:100 | 10.100 | 10.000 | | 00% | 9.900 | | 10600 | 0/ | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | Alier. | 2008
8008 | 9-210 | 312 | 5-210 | 561 2 | 022. | 235 | 5-240 | S-235 | 10-240 | 0 240 | 0.230 | 8-220 | 1-225 | . 255 | 5 -260 | 552-E | 6-5.45 | -235 | 1 290 | 3 . 16 | 7- 5 | 7 - 5 | 8 15 | 2 - 1 | - 30 | | • | 10.0 | ا
ا | 356 | 3821/ | 622:7 | 1 665X | 193 / | 6.21 1 | 5.00 | 308 | 264 | 1 365 | 16X X | 627 | 265 | 386 | 620 | 59 | 377 | 679 | , 69. X | 336 | 612 | X.489 | | 6.26 | 663 | | | c fo. | - 12 1 | 156 X | X 2 . | 1. 30 X 6. | 7.07 × | 1.52 . | 7 31 X | 565 X 30 1 | 757 X3PR | 17 32 X | X 90% | X 25 | 1731 X | 201 X59 | 752 X386 | 738 X620 | 726 X59 | 787 X 37 | 13.19 1.61 | 17CP X | 752 X339 | 17.30 XG | 7.80% | 17.52 X 390 | 17.30 X 62 | X 502 | | | No. 0 | e | 29 | 9 | | 4. | / 19 | 51. | 3 | , , , , , | 55 | 1. 10 | 1 19 | 1. | 41 | 4 3 | 36 | 10 | 1 | 15 | 10 | 19 | 35 | 1 | 1. 4.9 | 1 . 15 | 1 | | | 2 | | . b60 | 560 | 950 | 160 | 5038 | 000 | 100 | 1015 | | 5103 | | 5075 | 5106 | 5/67 | 5108 | 5109 | | 1115 | 5//2 | 5113 | 1/4 | 1.5 | 7 9/ | 11. | . 8// | | į | 7 | Ė | 7 | 509 | 77 | 3 | l¢. | 5 | L . | 4) | 5, | .5. | 3 | s, | 5 | V, | 3 | S | S | S. | 2 | 5 | Ś | 3 | 18 | 211 | 5//5 | pode 1 of 2 # Table III (Cont.) Dote of Test June 12, 1953 Furnose 3" Test Maching to the de & S. Fin properties | of de S Tim Projecties | MISCELL ANECUS DATA Range (25.5.44) Page (25.5.44) Page (25.5.44) Page (25.44) | Apparent yand Hight Torate Hight succeed right Thissed Livel in proceed right Thissed Livel in proceed right There is a feet of the feet of the feet Ton Cold Distonces Ton Cold Distonces Ton Cold Distonces | 'on Cord 'on | |---|--
--|--| | Furbose of Test Laggering Jest A. A. A. A. S. Tim L'allerines | TEST GUN | 118 1 (11 - 20 5 4) 1 (11 - 20 1) 1 (11 - 20 | Page Director J | | | 4 / 3 | Fins Weight No. Wind Chamber Mustice verify the fines weight No. W | Type humber Cerr cd moost P E (mis) | # Table 1V Range Data Launching and Flight Evaluation T119 Folding Fin Projectile ite of Test June 3 & 4 . 19.5.3 Purpose of Tes _ [119 Accusing Liminating & Light Evaluation | | DATA | 80°. | <u>~</u> | | | 1.51.00 1 How Grad | | | | | | |---|--|---|--|-----------------|--|--------------------|--|--
--|--|--| | sel technology | SOO SE SE | \$ \$ | 103/61103/61103/6 | 10/2 10/12 10/2 | 10% 10% 10% | 10/2 . 1046 . 10/2 | 1012 1056 1056 | | | | Signed O. Miller | | course y (sumofine & high to be dealer | MISCELL ANEC
Ronge (1055) 25
Properties (1055) 25
Interventies (1055) 25
Pres Case (10 | Mody Ct | 4 | 41/4 . 41/4 | 0/4 14 3/6 | 2% | 456. 14 | 356 | 3 3 | | X | | 2-6//- | and to the fall of | Cred Postion Normal | 13 -0.053 | _ + + | 01 . 3502 5 4 | 1363 4 | 50 -2804 6.0 | دد از دروط الماء علمها الماء ا | (a) With direction when as degrees Clarkening from North (b) Corrected to 0.32 mars 24 miles (d) with the control of contr | | Proof Director (700) | | Purpose of Test | | 2 - 6 one ce (,) or e e e e e e e e e e e e e e e e e e | 300 layer | 5/89. | 74 -61 -1001 | 2/2/2 | 28/12 16/2 10750
351/2 17 10935 | Line in | tel signe (me. You carre) tepe. All the cest were 3 X 3 to secretary of the 3 X 3 to secretary of secretary or of secretary for the secretary or of secretary for the secre | 131.36 | | | | TEST GUN Wodel T/3 Z E 2 Type Vos mm Ab e / Ve 1 Type Vos mm Ab e / Ve 1 Type Vos mm Ab e / Ve 1 Type Ab e Ab e / Ve 2 Type Ab e Ab e / Ab e Ab e / Ab e Ab e / Ab e Ab e / Ab e Ab e / Ab e Ab e / Ab e / Ab e Ab e / | 7 / / m./ = 37.5 | / L mars | 4 / 2 / | 2 2 2 | 2 2 | 2 4 + 28/2
2 4 : 28/2
2 4 : 35/2 | 7/20
00 /20 /0
0/4. 0/c | the tape All the | 8 | unds 5064 through 5072 | | | 31 ances | 100 S | -101 | 16.90 | 1630 1673 23 14630 24 | + + - | 1644 1686 24
1644 1687 24
1686 1679 24 | 6 6 | me the center of contents of contents of projections | (6110 1-30-4-30 -4-1015 4-1015 4-29.67 -4-101/4-3154-26.75 | ** | | | Coll Distantion | Chomber Muzzie ve | 10 000 | 10,100 | 10.500 | 10 500 | 235 5,700 1643
725 10,300 1646 | A. le: The line server rounds mere head to warge through nine (9) yaw cords code the year | 1364 Just Spited in and measured from the most series of the rest and are sured the rest of the rest and are sured to the rest and are the sured to the rest and are the sured to | 3 4 | Center of Impact Verical 7. 484 m./3 Probable Error Verical 6.484 m./3 Probable Error Nov2011 6.484 m./3 | | | (6.00) | Retardation Factor 0.195 (1/2005 11) M3 Interproj. Proj. Powder Wind Chamber No. Meight Charge yet 8 Dir 0) Pressure | X 353 (1b) (1b-3) man degrees (1b / 5q n)
X 367 (7 51 7 13%) (3 - 175' 10,000 | 50 7 13% 24 | 5066 X 355 17.54 7.17% 25 - 240°
5067 X 361 17.52 7.12% 15 - 225° | 53 7 12% 15 | 365 17,52 7-12% 16 - 240 10.500
362 17,52 7-12% 16 - 2.35 5.700
370 17,54 7-12% 1-225 10.200 | me (9) yan cere | Very given to | -30-4-30 4115 | Center of Impact Verical Cade mils
Frobod's Error Vertical Cade mils
Probodle Error Horzantal Cade mils | | | PROJECTILE Wodel - 7.11-2 Weight - 7.52.70 Weight - 7.52.70 Colocites - 7.472 - 6.05 Special Foliums - 5.0040-74. | Retardation Fa | 5067 X 353 77
5062 X 367 77 | 63 X 354 /7 | 66 X 355 //2 | ×× | ×××. | 1.16: The 1/1/2 | 26.4 Just | (610 1-3) | Protection of the o | | | | 9,08 | 5061 | 0,000 | \$05 | 5069 | 5070 | | | | | ### Table V Yaw Card Measurements T119 Projectile | ^ . | Fest from Muzzle | Angle of R | oll Measured | Clockwise f | rom Horiz. Re | f.Line | |----------------|------------------|------------------|------------------|------------------|---------------|------------------| | Card | - Gen Hom Muzzie | X 362 | X364 | X365 | X 368 | X370 | | | | 0 | -5.0 | | 0 | | | #1 | 30.0 | 101° | 251° | 151° | 349° | 123° | | #2 | 60.0 | 116° | 278° | 166° | 367° | 1420 | | #3 | 70.8 | 124° | 283° | 173° | 376° | 151 | | ^µ 4 | 61.0 | 129 ^c | 2.89° | 175° | 384° | 160 | | #5 | 110.7 | 154° | 311° | 196° | 410° | 186° | | #6 | 121.4 | 164° | 324° | 204° | 422° | 199° | | #7 | 130.6 | 171° | 337 ⁰ | 208 ⁰ | 432° | 210° | | #8 | 157.4 | 196° | 372° | 229° | 465° | 247 ⁰ | | #9 | 288.7 | 376° | 582° | 358° | 683° | 479° | Fig. 4. Roll Angle Versus Distance From Gun. **Til9Eli Projectile: 11 CONFIDENTIAL #### Table VI T119E11 Spin Measurements | Distance
(Ft.) | From Muzzle | 20 | 60 | 100 | 140 | |-------------------|---|-------------------------|-------------------------|-------------------------|--------------------------| | Round
X362 | Velocity (fps)
Rotation (deg./ ft.)
(rps) | 1683.1
0.383
1.79 | 1675.3
0.600
2.79 | 1667.5
0.800
3.71 | 1(·59.7
1.183
5.46 | | Round
X364 | Velocity (fps) Rotation (deg./ ft.) (rps) | 1674.1
0.450
2.09 | 0.658 | 1658.5
0.900
4.15 | 1650.7
1.400
6.42 | | Round
X365 | Velocity (fps)
Rotational (deg./ ft.)
(rps) | 1682.1
0.400
1.87 | 1674.3
0.533
2.48 | 1666.5
0.633
2.93 | 1658.7
0.833
3.84 | | Round
X368 | Velocity (fps) Rotation (deg./ ft.) (rps) | 1681.1
0.367
1.71 | 1673.5
0.700
3.25 | 1665.5
0.983
4.55 | 1657.7
1.300
5.99 | | Round
X370 | Velocity (fps) Rotation (deg./ ft.) (rps) | 1675.1
0.483
2.25 | 1667.3
0.767
3.55 | 1659.5
1.050
4.84 | 1651.7
1.433
6.57 | Fig. 5. Rolling Velocity Versus Distance From Gun. T119E11 Projectile. #### **Future Program** - l. Projectiles with zinc ogives have been assembled. It is planned to fire groups of these projectiles for tests of strength, accuracy, and penetration. - 2. Twenty projectiles, each with a tail assembly shorter and stronger than that of the T119E11 projectile, have been assembled and will be test-fired. - 3. A group of 20 TH9EH projectiles has been prepared to study the effect of relaxed dimensional tolerances in the fin assembly. These projectiles will be fixed to determine both mechanical and flight behavior. - 4. A program to improve the launching of the T119E11 projectile has been started. It is planned to study projectile behavior near the gun
muzzle by means of yaw cards and photography. - 5. The effect of ogive length upon the accuracy of the Tll9Ell projectile is to be determined by tests with both shorter and longer egives. The projectiles are ready for assembly and tests should follow soon. #### PENETRATION STUDIES #### Scaling Studies In extending the use of data for 105mm cones and charges to other sizes it is necessary to determine the effect of size upon performance. From theoretical considerations it appears that geometrically similar shaped charge rounds of widely differing diameter should behave similarly if the diameter "d" is taken as the unit length, (BRL Report 623, Section VI and the references given there). As applied to rotating charges it is to be expected that the relative deterioration in penetration caused by spin, for rounds of different diameter d spinning at ω radians per sec should be determined by the spin parameter w d. Since a considerable a mount of work has been done in this laboratory with DRB398 cones it is planned to evaluate similar charges scaled down in the ratio 75/105 and 90/105. The first tests with the 75/105 size charges have been completed. The 75/105 scaled counterpart of the DRB398 cone and DRC376 test assembly consists of a DRB706 cone and DRC505 test assembly (No. 2 nose ring). Fig 6 shows the cone and Fig. 7 shows the cone and charge assembly. These cones were made from DRB398 smooth cones by cutting them off at the appropriate diameter (2.50-inch register diameter) and by machining out the inside cone surface to the desired final wall thickness (.071 inch). The only departure from linear scaling is in the small spitback tube whose dimensions are unchanged from the original DRB398 cone. In this scaling study the effect of standoff and rotation have been determined for the 75/105 charge and cone, and the data are to be compared with the corresponding data for the 105mm charge. The penetration behavior of DRB398 smooth cones has been described in earlier reports. The effect of standoff is shown in Fig. 6 of the Thirty-Second Progress Report and the effect of rotation in Fig. 6 of the Twenty-Seventh Progress Report. The inspection data for the DRB706 cones are shown in Table VII and the penetration data are shown in Tables VIII and IX and Figs. 8 and 9. Fig. 6. DRB706 Cone. Scalad Counterpart of DRB398 Cone. Fig. 7. DRC505 Penetration Test Assembly. Scaled Counterpart of DRC376 Test Assembly. #### **Scaling Standoff** Fig. 10 is a generalized plot of the penetration standoff behavior of the type of cone and charge used in this study. Both penetration and standoff are expressed in terms of charge diameters and are therefore dimensionless quantities. As shown by this plot the one curve fits the observed data for both 3.5 inch and 2.5 inch charges quite nicely. #### Scaling of the Rotational Effect Fig. 11 shows the effect of rotation upon cones of this type. The data are plotted in terms of the "reduced" penetration and spin rate. The reduced penetration may be defined as the observed penetration at spin rate ω divided by the non-rotated penetration. The reduced spin rate is the spin rate expressed in terms of the relative linear surface velocity of the cone base $-\omega d$. As expected the effect of spin is invariant under these transformations and the one curve fits the observed points for both 2.5 and 3.5 cones and charges well within the experimental error. #### **Future Program** - l. Scaling Studies. Two series of scaling studies are planned. One series with simple apex copper cones is geometrically scaled to 75, 90 and 105mm. The other series uses DRB398 cones (with short spitback of constant size) with height and wall thickness adjusted to 75, 90 and 105mm, size. - 2. Cones Made of Zinc and Aluminum are to be tested for penetration. Penetrations approaching those of copper cones have been reported for certain aluminum and zinc alloys. - 3. Composite Cone Study. A series of tests using copper cones with aluminum inserts will be tested. - a. .080-inch thick copper shell and .020 and .040-inch aluminum insert (24S-T4). - b. .100-inch thick copper shell and .020 and .040-inch aluminum insert (24S-T4). - c. Same as (a) and (b) but using 25-F aluminum instead of 245-T4. - d. Same as (b) but using two stamped 2S inserts in each cone. - ed and machined samples. - e. Same as (b) except aluminum is sprayed (metalized) into inside of cone. Tests will include "as sprayed" and "spray- - 4. Effect of Internal Tee Contour. Two new designs, in which the length of the .875-inch bore of the DRC314HW11 tee is shortened, are to be compared. Table VII Inspection Data 75 mm. DRB706 Smooth Cones | | Wall T | hicknes | s (in.) | | ariation in | Max.Wall | Waviness | | centricity | T.I.R.1,2 | |---------------------|--------|---------|---------|----------------------|---------------------|----------|----------|---------------|---------------|-----------| | Cone No. | Max. | Min. | Avg. | Wall Thick
Trans. | ness (in.)
Long. | 0. D. | 1.D. | Base
Datum | Apex
Datum | Cone Tip | | Specifica | ation | | | | | | | | | | | DRB - 706 | | | | | | | | | | | | Cones | .071 | .069 | | .001 | . 00 3 | .0030 | .0030 | .0030 | .0030 | .015 | | | | | | | | | | | | (Nomina) | | | 1 | | 1 | | | | | | | | | FS1023 | .078 | .071 | .0741 | .001 | .007 | . 00 30 | .0050 | .0020 | .0030 | .003 | | FS1024 | .080 | .073 | .0763 | .002 | .007 | .0020 | .0050 | .0010 | .0020 | .002 | | FS1025 | .080 | .073 | .0766 | .001 | .007 | .002ລ | .0030 | .0010 | .0020 | .006 | | FS1026 | .077 | .071 | .0733 | .001 | .006 | .0020 | . Ú040 | .0010 | .0010 | . 007 | | FS1027 | .078 | .071 | .0751 | .002 | .007 | .0020 | .0040 | .0020 | .0010 | .004 | | FS1028 | .082 | .071 | .0763 | .002 | .011 | .0020 | .0050 | .0040 | .0020 | .004 | | FS1029 | .077 | .070 | .0736 | .001 | .007 | .0020 | .0040 | .0020 | .0010 | .013 | | FS1030 | .076 | .070 | .0731 | .001 | .006 | .0030 | .0040 | , 0030 | .0020 | .004 | | FS1031 | .080 | .071 | .0758 | .001 | .009 | .0030 | .0050 | .0030 | .0640 | .004 | | FS1032 | .077 | .070 | .0738 | .001 | .006 | .0040 | .0050 | .0030 | .0020 | .005 | | FS1033 | .075 | .068 | .0718 | .001 | .006 | .0040 | .0030 | .0020 | .0020 | .603 | | FS1034 | .076 | .069 | .0726 | .001 | .007 | . 00 30 | .0040 | .0020 | .0010 | .006 | | FS1035 | .074 | .070 | .0723 | .001 | .004 | .0020 | .0030 | .0020 | .0020 | .006 | | FS1036 | .076 | .072 | .0736 | .001 | .004 | .0030 | .0040 | ,0020 | .0010 | .003 | | FS1037 | .073 | .071 | .0718 | .001 | .002 | .0010 | .0030 | .0010 | .0010 | .005 | | FS1038 | .078 | .072 | .0746 | .002 | .006 | .0030 | .0030 | .0010 | .0020 | .003 | | FS1039 | .078 | .071 | .0744 | .001 | .007 | .0030 | .0030 | .0020 | .0010 | .010 | | FS1040 | . 076 | .072 | .0738 | .001 | .004 | .0020 | .0020 | .0010 | .0020 | .003 | | FS1041 | .075 | .071 | .0731 | .001 | .004 | .0020 | .0020 | .0010 | .0010 | .002 | | FS1042 | .078 | .073 | .0750 | .001 | .005 | .0020 | .0030 | .0020 | .0020 | .006 | | FS1043 | .078 | .072 | .0741 | .003 | .006 | . 00 30 | .0030 | .0040 | .0030 | .006 | | FS1044 | .074 | .070 | .0718 | .001 | .004 | .0020 | .0030 | . 00 30 | .0010 | .011 | | FS1045 | .078 | .071 | .0743 | .002 | .006 | .0010 | .0050 | .0030 | .0020 | .003 | | FS1046 | .073 | .070 | .0713 | .001 | .003 | .0020 | .0040 | . 0020 | .0020 | .002 | | FS1047 | .078 | .072 | .0751 | .001 | .006 | . 00 20 | .0040 | .0030 | .0010 | .004 | | FS1048 ³ | | .075 | .0722 | .002 | .005 | .0020 | .0050 | .0020 | .0020 | Nor £ 3 | | Avg. | | 1.0712 | .0739 | .0013 | .0058 | .0024 | .0038 | .0021 | .0018 | .0050 | | Std. Dev. | t.00 | 28 ±.00 | 14 ±.00 | 7 ±.0002 | ±.0018 | | ±.0009 | 1.0009 | ±.0008 | +.002 | | Votes: | | | | | | | | | | | #### Notes: - 1. Lower datum is .484 inch above base; upper datum is 2.29 inches above base. - 2. The indicated measurement at each datum is the total indicator runout of the liner's outside surface relative to the register diameter. The difference between the curout at the two datum planes is an indication of the lack of perpendicularity of the register plane and the liner axis. - 3. Held for display. ## Penetration Data Effect of Standoff DRB706 75 mm. Cones | Round
No. | Comp. B
Ibs. | Standoff
inches | Penetration inches in M.Sti. | Max.Spread inches | Std. Dev.
inches | |--------------|-----------------|--------------------|------------------------------|-------------------|---------------------| | FS1023 | .88 | 5.0 | 13.50 | | | | F'S1024 | . 68 | 5.0 | 14.62 | | | | FS1025 | . 92 | 5.0 | 14,75 | | | | FS1026 | .92 | 5.0 | 15.50 | | | | | | * ** | Avg. 14.59 | 2.00 | <u>+.82</u> | | FS1027 | .88 | 7.5 | 15.56 | | | | FS1028 | . 86 | 7.5 | 14.44 | | | | FS1029 | . 88 | 7.5 | 15.56 | | | | FS1030 | . 88 | 7.5 | 14.18 | - | | | | | | Avg. 14.93 | 1.38 | <u>+.73</u> | | FS1031 | . 88 | 10.0 | 14.88 | | | | FS1032 | . 88 | 10.0 | 14.94 | | | | FS1033 | .90 | 10.0 | 15.94 | | | | FS1034 | .90 | 10.0 | 16.38 | | | | | 2 | | Avg. 15.54 | 1.50 | ±.74 | #### Notes: - 1. Cones assembled in DRC505-1 test bodies, plugs and rings (No. 2). - Loaded at Ravenna Arsenal, BAT Lot No. 30, with Compostion B from Holston Lot No. 4-1197. - 3. All rounds were tested at 0 rev/sec at Erie Ordnance Depot. ## Table IX Penetration Data Effect of Rotation DRB706 75 mm. Cones | Round
No. | Comp. 3 | Rev / Sec | Pene
inches | tration in M.S. | Max.Spread inches | Std. D
inche | | |--------------|---------|-----------|----------------|-----------------|-------------------|-----------------|---------| | FS1023 | . 88 | 0 | | 13,50 | | | | | FS1024 | . 88 | 11 | | 14.62 | | | · · | | FS1025 | . 92 | 12 | | 14.75 | | | | | FS1026 | .92 | 11 | | 15,50 | | | | | | | | Avg. | 14.59 | 2.00 | <u>+</u> . 82 | | | FS1035 | .90 | 30 | | 13.00 | | | | | FS1036 | .90 | " | | 12.06 | | | | | FS1037 | . 88 | | | 12.50 | | | | | FS1038 | . 88 | 11 | | 11.62 | 4 7 7 7 | | | | | | | Avg. | 12.30 | 1.38 | ±. 59 | 1.4
| | FS1039 | . 88 | 60 | | 7.69 | | | | | FS1040 | . 86 | " | | 7.25 | | | | | FS1041 | . 88 | 5 20 | | 7.18 | | | | | | | | Avg. | 7.37 | .51 | <u>±</u> .27 | | | FS1042 | . 92 | 90 . | | 6.18 | | | | | FS1043 | .90 | 11 | | 6.00 | 1.5 | | 2 - 1 - | | FS1044 | .88 | 11 | | 5.50 | | | | | | | | Avg. | 5.89 | .68 | <u>+</u> .35 | | | FS1045 | .88 | 120 | | 5.81 | | | | | FS1046 | . 88 | 11 | | 5.25 | | | | | FS1047 | . 86 | | | 4.62 | | | | | | | | Avg. | 5.23 | 1.19 | ±.59 | | #### Notes: - 1. Cones assembled in DRC505-1 test bodies, plugs and rings (No. 2). - Loaded at Ravenna Arsenal, BAT Lot No. 30, with Compostion B from Holston Lot No. 4-1197. - 3. All rounds were tested at Erie Ordnance Depot using a standoff of 5.0 inches. Fig. 8. Penetration Versus Standoff. DRB398 (105 mm.) and DRB706 (75 mm.) Cones. Fig. 9. Penetration Versus Rotation, DRB398 (105 mm.) and DRB706 (75 mm.) Cones. 18 CONFIDENTIAL Fig. 10. Penetration Versus Standoff. In Terms of Charge Diameter. Fig. 11. Penetration Versus Rotation. In Terms of 'Reduced' Penetration and Spin Rate #### **FUZES** #### **Testing T267 Type Base Elements** The T267 type fuze combines both superquick and delay functioning. The development has been reported in the Thirtieth, Thirty-First and Thirty-Second Progress Reports. Further changes in design have been made and the tests have been continued. Sixty T267 fuze base elements were made in accordance with DRD439 (Figure 12) and twenty have been tested in T138 E57 type projectiles equipped with spotting charges. The target consisted of a four inch thick wooden bursting screen located at a range of 200 yards. Ten projectiles were equipped with barium titanate nose elements and were tested for superquick functioning. The remaining ten were not equipped with crystals and therefore any functioning of these rounds is presumed to occur as a result of the delay inertial element in the fuze. The firing record is shown in Table X and the data are summarized below. The tests are being continued in an effort to determine the cause for the failures to function. Without | | | Crystal | Crystal | |-----|------------------------|-------------------|---------| | No. | functioning superquick | 4 | - | | No. | functioning inertia | 1 | 7 | | No. | Failures to function | 2 | 2 | | No. | Doubtful Functions | 7. 1. | 1 | | No. | Misses | 3 | | | | Total | 10 | 10 | With Fig. 12. Fuza Base Element, T267. # Table X Firing Record Evaluation of 7267E14 Fuze | 10 1711 10 17 1 100 yes | 52/3 9 1716 615 F 1703 1731 tundimed 50.60 yd, behind street | Nount / Per du lum Type / Per du lum Constant 2 48 / b. Sec / m Solemo.d 1 red Mechanicolly | Dote of Test Vane 30, 1953 Sighting Equipment MIZ Add in more | ELLANEOUS DATA ELLANEOUS DATA E COSTACL AT THE CO | Node: 7. 372.3 Type-1037m Greet Seriol No Chumber 22-8 775 Bush ngivetil 248-8 Type 22-8-8 Sighting Equipment of Nount Type 10-12-10 Solenoid I red Mechon Solenoid I red Mechon Nount Thurstoned of Screen Functioned of Screen Thurstoned define Solenoid to function Thurstoned define defined | | 20.7 7.7 7.7 7.7 7.7 7.7 7.7 7.7 7.7 7.7 | of Test | | | CT. 17. 17. 17. 17. 17. 17. 17. 17. 17. 17 | 5 | \$ 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | |--
--|--|--|--|--|-----------|--|--------------|---------|-----|--|---------|--| | | 9 (716 | Fig. Fig. Second Fig. | March Process Proces | | behind | 1,5 | | 2 | 5.7.7 | | | ∞ c | 5272 | | 8 1715 5 F 1687 1715 Functioned apprecimately to 11 | 8 1715 5 F 1687 1715 Functioned apprecimately to 11 Debina | Source Property | March Prof. Prof | | behind | 50 | - | * | 3%. | 7.5 | // | 7 | 5211 | | 7 1722 9% / 1687 1705 Functioned apprecimately 300 yds defined 8 1715 Sunctioned apprecimately 10 11 Detined 9 1715 S. F. 1687 1775 Sunctioned apprecimately 10 11 Detined 9 1715 S. F. 1775 177 | 7 1722 9% F 1687 1715 Functioned apprecimately 300 yds behind 8 1715 5 F 1687 1715 Functioned apprecimately 10 11 behind | Pound to
 Month Mont | <i>u.s.</i> | 606.00 | ,,, | | * | 1.116 | | /1, | ٥ | 5210 | | 6 (7.18 9)2 1 (683 /711 /westowed approximately 300 pts behind 7 (7.22 9)2 1 (687 /705 /westowed approximately 300 pts behind 8 (7.15 5 F (687 /715 /westowed approximately 10 ft behind 9 (7.15 5.15 F (7.75 /72) | 6 (7.18 9); 1 1683 (711 timetimed apprecimately 300 ph behind 7 (7.72 9); 1 1677 (7.05 timetimed apprecimately 300 ph behind 8 (7.15 5 F 1687 (7.15 timetimed apprecimately 300 ph behind | Picol Picol Picol Population Population Population Picol Population Picol Population Po | Month Mont | | | 84 | - | | 5. 6. | | 17.1 | | 5209 | | 5 1720 5 F 1720 1748 Failed to function to the following t | 5 1720 5 F 1720 1748 Factor to tunction 500 pt 665mg 1772 500 pt 1677 1705 Functioned approximately 300 pt 665mg 1772 500 pt 1677 1705 Functioned approximately 300 pt 665mg 8 1775 5 F 1687 1715 Functioned approximately 300 pt 665mg | Sundate Pige Charge Record Type Instr. Actual Image I | Part | | | 21 | _ | * | ٠.8 | _ | 17.1 | | 520.9 | | 171 8 721 5.3 721 5.3 5.4 5. 5.4 5. 5.4 5. 5.4 5. 5. | 4 171 8 F 1693 1721 Failed to Sunction 5 1720 5 F 1720 1748 Failed to Function 6 1718 99; f 1677 1705 Functioned approximately 300 ph 66 ind 7 1722 99; f 1677 1705 Functioned approximately 300 ph 66 ind 8 1715 5 F 1687 1715 Functioned approximately 300 ph 66 ind | Pour Street Pour | Majorin Majo | | Functioned behind larget screen | 90 | - | * | , 9/ | | 17 | Φ. | 5207 | | 3 1733 16 F 1652 1690 Functioned behind larged screen 4 171' 8 F 1693 1721 Failed to function 5 1720 5 F 1720 1748 Functioned approximately 500 yds behind screen 6 1732 95'; F 1673 1711 Functioned approximately 500 yds behind screen 8 1732 5 F 1683 1715 Functioned approximately 10 ft behind screen 9 1715 5 F 1733 1731 Functioned approximately 10 ft behind screen | 3 1733 16 F 1652 1690 Functional Jorgel Screen 4 171' 8 F 1693 1721 Feited to function 5 1720 5 F 1720 1748 Feited to function 6 1718 991 F 1677 1705 Functioned approximately 300 yel behind Screen 7 1732 991 F 1677 1705 Functioned approximately 100 yel behind Screen 8 1715 5 F 1687 1715 Functioned approximately 10 H behind Screen | Pight Pigh | Modern M | smoke observed | torked to tune tron (May have tunetroned Some !! | 66 | - + | - | F | - | 17 | 2 | 5206 | | 2 17:5 99 F 1671 1699 Finite to functioned James Functioned James Functioned James Functioned James Functioned James Functioned James Functioned Sciences Functi | 2 17:5 99 F 1671 1699 Tourthous May have built ored James and of the files of the following the files of | Round to Right Charge Retail Full | Mountain Montain Mon | | Functioned delay | 28 | - | -+ | 4 | - | 17. | ' | 5505 | | 1 (77): 8 1/4 F Delay 1700 1728 functioned delay 2 (77): 99 F Delay 1700 1728 finite or form the original delay to the following screen and the following screen form finite form from the following form from finite form from finite form from finite form from from form for | 1770 8/4 F Delay 1700 1728 Functioned delay 1700 1728 Functioned Several S | Round to Proj Pro | Majorine 12 48 for formation 1 | | Functioned at sereen | , | \rightarrow | * | ٠, | | 1 | - 1 | \$020 | | 20 1172 8 14 F Delay 1700 1728 Functional delay 1 1772 8 14 F Delay 1700 1728 Functional delay 2 17.6 9 F 1671 1699 Functional delay 4 17.7 8 F 1693 1721 Functional delay 5 17.8 9 F 1720 1748 Functional approximately 300 yds behind screen 7 17.8 9 17.7 Functional approximately 300 yds behind screen 8 17.7 5 F 17.0 Functional approximately 300 yds behind screen 9 17.7 5 F 17.0 Functional approximately 300 yds behind screen 9 17.7 5 F 17.0 Functional approximately 300 yds behind screen 9 17.7 5 F 17.0 Functional approximately 300 yds behind screen | 20 1.72 9 F 1.683 1711 Concloured of second 1 1.72 81/4 F 1.611 1.699 Folded to functioned Second 3 1.73 6 1.693 1.721 Folded to functioned Second 4 1.77 8 F 1.693 1.721 Folded to functioned Second 5 1.72 91/2 F 1.693 1.711 Functioned Septembers, 300 yells beginned Second 7 1.73 91/2 1.683 1.711 Functioned Septembers, 300 yells beginned Second 8 1.715 5 F Functioned Septembers | Round to Right Charge Resolution Russe Rus | Note Property Pr | | Missed serven or through " hole | | | - | 4 . 0 | 8 | 1 | | 5263 | | 172 9 683 771 Concloured of becomes of through to the following of | 17.18 8 17.10 17.00 17.28 17.11 17.00 17.28 17.00 17.28 17.11 17.00 17.28 17.00 17.28 17.00 17.28 17.00 17.28 17.00 17.28 17.00 17.28 17.00 17.29 17.00 17.29 17.00 17.29 17.00 17.20 | Round to Right Round Rule Muttle Velocity Elev Round to Rule | Solid Pril Double Pr | | Failed to tunction | ₽6 | | 2/ | 13. F | 38 | | - | 2025 | | 18 17.38 13 13 15.56 1684 150 16 | 18 17.38 13 13.56 1684 Tailed Services or through to help 13.56 1684 Tailed Services or through to help 13.50 13.58 13.50 13.58 Tailed Services or through to help 13.50 13.58 Tailed to functional distance of the tailed to the tailed Services 13.50 | Round to Right Dougle Resol Full Muzile velocity Elev | Popular Popu | | Missed bursting screen | 12 | - | 1/6 | 9. 6 | 24 | 17. | 17 | 5201 | | 17 1724 9° F 1684 1712 Missed bussing Screen 13 12 1556 1684 1712 Missed bussing Screen or through is help 1718 1883 1711 Cunctioned of Services or through is help 1710 1728 Cunctioned delay 1711 Cunctioned delay 1728 Cunctioned delay 1729 1729 Cunctioned delay 1720 1729 Cunctioned delay 1720 1748 1720 1748 Cunctioned delay 1720 1748 Cunctioned delay 1720 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1720 1748 1740
1740 | 17 1724 9° F 1684 172 Missed builting Screen 18 1736 1684 172 Missed builting Screen 18 1736 1684 1736 1684 1730 1728 Functional of Screen 18 1730 1738 Functional of Screen 1730 1730 1748 Functional of Screen 1740 174 | Pour Proj Proj Pour Proj | Population Property Propert | | Functioned behind servery | 80 | $\overline{}$ | * | 7 % F | 52 | - | 9/ | 5200 | | 16 17.25 73/4 F 1680 1708 Functional Secretary 1.27 1.27 1.28 1. | 16 1725 73/4 F 1680 1708 Functional Section 17 1724 9' F 1684 1712 Missed Bursting Section 18 1738 1/3 1/356 1684 Functional Section 19 1718 8' F 1/30 1728 Functional Section 19 F 1/30 1/38 Functional Section 19 F 1/30 1/38 Functional Section 19 F 1/30 1/48 Functional Section 19 F 1/30 1/48 Functional Section 19 F 1/30 1/48 Functional Section 19 F 1/30 1/48 Functional Section 19 F 1/30 1/48 Functional Section 19 F 1/30 1/30 Functional Section 19 F 1/30 1/30 Functional Section 19 1/30 1/30 1/30 1/30 1/30 19 1/30 1/30 1/30 1/30 1/30 19 19 19 1/30 1/30 1/30 1/30 1/30 19 19 19 19 1/30 1/30 1/30 1/30 1/30 19 19 19 19 19 19 19 | Round to Proj. | Magazine | | Functioned at Scene | 52 | - | * | ! | 22 | | \$7 | 66/5 | | 1999 15 1722 7 7 7 7 7 7 7 7 7 | 5200 16 1725 1726 1726 1726 1727 1727 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1728 1729 1720 1 | Proj Proj Chride Resoil Type Instr. Muzik Velocity Elev | Prof. Prof. Powder Prof. Pro | The second secon | Tun: fromed at ser acm | .5 | \rightarrow | * | 1 0/ | 7 | | - | 86 ' 3 | | 199 13 17.12 10 1 1687 1725 Functional of Street 17.22 17.24 17.25 Functional of Street 17.25 17.24 17.25 17.24 17.25 17.24 17.25 17.24 17.25 17.24 17.25 17.24 17.25 17.24 17.25 17.2 | 5.196 1/4 17.71 1.00 4 1687 1715 Functioned of Street 5.199 1/5 17.12 7 F 1680 1708 Functioned of Street 5.200 16 17.15 17.19 17.10 17.10 17.10 5.201 18 17.38 1.3 17.11 Function of Street 5.202 18 17.10 17.20 17.10 17.10 5.203 1 17.10 17.20 17.10 17.20 17.20 5.204 2 17.10 17.20 17.20 17.20 17.20 17.20 5.205 3 17.10 17.20 | Proj Verght Chyrge Resoil Type Instr. Actual (mis) | Prof. Prof | | Tunctioned of screen | 17 | | 9/ | ١ | 6, | | - | 5,97 | | \$1.97 1.3 7.19 9% F 1.689 7.71 Functioned of screen \$1.98 1.3 1.0 1 1.681 1.715 Functioned of screen \$1.99 1.6 1.725 7.34 6.89 1.715 Functioned of screen \$2.00 1.6 1.725 7.34 7 1.684 1.725 Functioned screen \$2.01 1.7 2.24 6.89 1.72 Missed building screen \$2.02 1.7 2.24 6.89 1.71 Missed building screen \$2.03 1.6 6.89 1.71 Missed building screen \$2.04 2.0 1.72 8.44 6.0 1.72 1.72 \$2.05 1.71 1.72 8.44 6.70 1.72 1.72 1.72 \$2.05 1.71 1.72 8.44 6.70 1.72 1.72 1.72 1.72 1.72 1.72 1.72 1.72 1.72 1.72 1.72 1.72 1.72 < | 5197 13 17.19 9% F 1689 1717 Vanishmed of Screen 51.98 13 17.12 10 1 1681 1715 Functioned of Screen 51.99 13 17.12 17.15 Functioned of Screen 52.00 16 17.15 17.08 Functioned Screen 52.01 17 17.24 9 F 16.84 17.12 Millised Screen or Heady in Act 52.02 17 17.18 8 F 16.83 17.1 Functioned delay 52.03 1 17.10 8 F 16.83 17.1 Functioned delay 52.04 2 17.12 8 F 16.93 17.1 Functioned delay 52.05 1 17.10 8 F 16.93 17.1 Functioned delay 52.04 2 17.2 9 F 16.93 17.1 Functioned delay 52.05 3 17.2 6 17.2 17.2 | Proj Outger Resoil Type Instr. Actual (mis) No. 17/19 Tild Tild Tile Super Qual 1687 17/15 No. 17/19 17/ | Proj Weight Chirds Resoil Type Instr Actual (mils) Proj Weight Chirds Proj Tite Muzzie velocity Elev Solenoid fred Mechanicolly Chards Projection Type Tite Actual Type Tite Actual Type Tite Actual Tite Actual Tite Actual Tite Actual Tite Actual Tite | | Finited to function | " | \rightarrow | * | 6 1/2 F | - | - | (7) | 5/96 | | 5196 12 1.30 6 ½ F 6683 771 Functions of Screen 5197 13 7.17 10 1 689 7715 Functions of Screen 5199 15 17.22 7 689 7715 Functions of Screen 5199 15 17.22 7 689 770 Functions of Screen 5200 17 7.74 9 6 684 7712 Functions of Heavy 5201 17 7.74 9 6 6.84 Functions of Heavy 5202 18 7.73 9 6 6.84 Functions of Heavy 5204 20 17.27 9 6 6.84 Functions of Heavy 5205 1 7.72 9 6 6.84 Functions of Heavy 5204 2 7.72 9 6 6.83 771 Functions of Heavy 5205 3 7.72 8 6 7.74 Functions of Heavy <td>5196 12 1/30 6½ F 6683 1711 Functions of Screen 5197 13 7/19 9½ F 689 1717 Functioned of Screen 5198 17/17 7 689 1717 Functioned of Screen 5199 15 1724 7 680 1708 Functioned of Screen 5206 17 724 9 684 Functioned behind screen 5207 17 17 17 17 17 5203 17 17 17 17 17 17 5204 17</td> <td>Proj Weight Chyrge Resoil Type Instr Actual (mils)</td> <td>Model Present Solenoid fred Mechanically Character Chara</td> <td>The second secon</td> <td>1</td> <td>15</td> <td>$\overline{}$</td> <td>3</td> <td>¥</td> <td> -</td> <td></td> <td>//</td> <td>56/5</td> | 5196 12 1/30 6½ F 6683 1711 Functions of Screen 5197 13 7/19 9½ F 689 1717 Functioned of Screen 5198 17/17 7 689 1717 Functioned of Screen 5199 15 1724 7 680 1708 Functioned of Screen 5206 17 724 9 684 Functioned behind screen 5207 17 17 17 17 17 5203 17 17 17 17 17 17 5204 17 | Proj Weight Chyrge Resoil Type Instr Actual (mils) | Model Present Solenoid fred Mechanically Character Chara | The second secon | 1 | 15 | $\overline{}$ | 3 | ¥ | - | | // | 56/5 | | 5/96 1/2 1/3 6
1/3 6 1/ | 5/95 11 7/19 7 / 19 8 / 19 7 / 19 8 / 19 8 / 19< | | Solenod 1 red Mechanically Loading Room. Ambres | "bservations | | \neg | 11 / Sec. | | 1.0:48 | | | | Round | | # Burrell Do 4 1/13 Col Dote of feet Vient 30,1953 Supported Miles | Burrelet No. 42 1/2 20 20 1/2 20 20 20 20 20 20 20 | Social Control of 1953 Sighting Equipment MA & Ada, and American Control of the C | | Charles Mass | Bushing(Yeot) 220, 82 x 0 | | | | | | Ofton | C G LOC | | | C.S. Cocolian | Streeting Stre | Bushng(Veol) 2.2.8.0 Finals Finals Finals Shill Cos | Bush.ng(VE02) 2.2.8.8.9. x·0 | 6 6 20 5 W 301 | Chumber, 27-8-775-8. "1 | | | | | | | Weight | | | ### Property Propert | Substitution Subs | Chumber 22-9-75-84 91 Bushing (Med.) 22,8 82 4.0 Tube 24, 51,4 44 91 14 14 14 14 14 14 14 14 14 14 14 14 14 | Chumber 22-9-275-8, 27 | Property 16x76 Way - 033 Watch 7/6x76 or | Seriol No 4 | | | | | • | | 3,56 | | | ###################################### | 1760 1760 1770 | Seriol No. 22.0 175.48. 0.1. 0.1953 Sighting Equipment 201.2953 Sighting Equipment 201.2953 | Serial No. 275-64. **/ Chumber, Chumber | Ronge Land - Ty " " mage dury ling Serven | Node: 7.372.3 | | | | | ļ | | Model | | | 1964 1.32 | 1,900 1,32 | Node | Node 1 376.3 R(176 | MISCELL ANEOUS DATA | | | | | | | CTILE | PROFIE | | | TEST GON Miscolar T. 120 | 1587 CULLE | Node | TEST GUN MIS Mode | | | | | | | | | | | | PROJECTLE JOSEPH 17.29 JOSEP | PROJECTLE JOSE 17.19 17 | Durose of Test Crafted Comment | Purpose of Test Countries T | | | , Sc. cen | Burstin | , | - 439.6 | 83. | | | (ত্ | | Sign 667 9433 45967 | Simple 664 9433 439 677 | Durpose of Test | 66' + 9433' + 439.67' - 6wisting Scient Purpose of Text Control Contro | | | 1 | , | | | | | | | | PR. JECTLE PR. JECTLE Particle Parti | PROJECTILE PROJECTILE | Durpose of Test Confidence | 66' + 9433' + 43967' | | | | | | | | | | | #### MANUFACTURING SUMMARY In addition to the experimental material prepared for the research and development work under contracts DA-33-019-ORD-33 and DA-33-019-ORD-1202, described in preceding progress reports and in the preceding pages of this report, the following have been manufactured and shipped to the installations indicated. Firestone's Defense Research Division, in shipping these items, transfers custody and control of the items to the receiving agencies. However, personnel of Defense Research Division will continue to collaborate with personnel of the other installations. I. Cartridges, T119E11, Metal Parts Assembly, w/o Fuze T208E7 | Prior to June 1, 1953 | 4430 | All Shipments | |------------------------|--------------------|-------------------| | June 1, 1953 | 300 (Live) | Milan Arsenal | | June 2, 1953 | 30 (Live) | Picatinny Arsenal | | June 5, 1953 | 300 (Inert) | Milan Arsenal | | June 11, 1953 | 300 (Inert) | Milan Arsenal | | June 18, 1953 | -300 (Live) | Milan Arsenal | | June 26, 1953 | 300 (Inert) | Milan Arsenal | | June 26, 1953 | _ <u>25</u> (Live) | Picatinny Arsenal | | Total to June 30, 1953 | 5985 | • | II. Rifles, T170El for ONTOS | Prior to June 1, 1953 | 6 | Aberdeen Proving | Ground | |-----------------------|---|------------------|--------| | June 13, 1953 | 6 | 11 11 | 11 | | June 22, 1953 | 6 | 11 11 | 11 | | June 23, 1953 | 6 | 11 11 | 11 | III. Mounts, T149E3 for ONTOS ``` June 1, 1953 1 Allis-Chalmers ``` IV. BAT Systems, Less Jeep (T170El Rifles, T149E3 Mounts) | Prior to June | l, | 1953 | 2 | Aberdeen | Proving | Ground | |---------------|----|------|---|----------|---------|--------| | June | 2, | 1253 | 2 | 11 | 11 | 13 | | June | 8. | 1953 | 1 | 11 | 11 | t e |